Iowa Public Employees' Retirement System (IPERS) Presentation to the Administration and Regulation Appropriations Subcommittee January 28, 2003 Iowa Public Employees' Retirement System (IPERS) 7401 Register Drive PO Box 9117 Des Moines, IA 50306-9117 Phone: (515) 280-0020; (800) 622-3849 info@ipers.org www.ipers.org # **Table of Contents** | Page Num | ıber | |--|------| | Table of Contents | 2 | | IPERS Contact information | 3 | | Overview of IPERS | | | Organizational Charts | | | Vision, Core Purpose, Core Values | | | What is IPERS and what Services does IPERS provide? Other IPERS facts | | | IPERS Membership graphs | | | | 9 | | By occupation | | | Retirees by employer group | | | Growth in total members, retirees, and member demand | | | Key Member Service Challenges | | | Member Services Risk Management | 15 | | Economic Value of IPERS Benefit Payments to Iowa | | | Graph of benefit payments inside versus outside Iowa | | | Map and list of benefit payments in lowa by county | 17 | | Investment information | | | Investment returns Fiscal Years 1981-2002 | | | Historical investment return versus peers | | | National map and listing of ratio of assets versus liabilities | | | · | | | Appendices | 200 | | A – Overall Role of the General Assembly and Governor for IPERS B – Member Demand Measures for December 2002 | | | C – Overview of preliminary Benefits Administration Benchmarking Report | | | D – Historical impacts on unfunded actuarial liability | | | E – IPERS Response to FY2002 Actuarial Valuation Report | 37 | | F – Overview of IPERS, Family Protection Retirement Plan | 42 | ## **Contact Information** Donna Mueller, Chief Executive Officer (effective 31 Jan 03) IPERS 7401 Register Drive PO Box 9117 Des Moines, Iowa 50306-9117 515/281-0070 Donna.Mueller@ipers.org Kathy Comito, Chief Investment Officer IPERS 7401 Register Drive PO Box 9117 Des Moines, Iowa 50306-9117 515/281-0030 Kathy.Comito@ipers.org Greg Cusack, Chief Benefits Officer IPERS 7401 Register Drive PO Box 9117 Des Moines, Iowa 50306-9117 515/281-0024 Greg.Cusack@ipers.org Gregg Schochenmaier, General Counsel IPERS 7401 Register Drive PO Box 9117 Des Moines, Iowa 50306-9117 515/281-0054 Gregg.Schochenmaier.@ipers.org Leon Schwartz, Chief Operations Officer IPERS 7401 Register Drive PO Box 9117 Des Moines, Iowa 50306-9117 515/281-0060 Leon.Schwartz@ipers.org # **IPERS Organizational Chart** 28 January 2003 # DEPARTMENT OF ADMINISTRATIVE SERVICES 1/27/2003 # Vision, Core Purpose, and Core Values from IPERS 2002 Strategic Plan #### **Vision** To be recognized as the best-administered public retirement system in the country, providing our members and beneficiaries valuable benefits and superior services. ## Core Purpose To provide cost-effective and sufficient core retirement benefits and services exclusively to members and beneficiaries for their care in retirement, to reduce personnel turnover and to attract competent men and women to public service in the State of Iowa. #### Core Values - Members and public employers are the reason we exist, and providing the most efficient and effective services to our members and beneficiaries is our primary responsibility. - Protection of member benefits and services are fundamental to all IPERS' operations. - Independent responsible management of the trust fund for the exclusive benefit of our members and beneficiaries is our most important fiduciary responsibility and must not be compromised for political or operational expediency. - Honesty and integrity shall prevail in our dealings with members, other stakeholders, and with our colleagues. - Respect for staff guides our deliberations and we are committed to following the highest standards of professional conduct. # Overview of the lowa Public Employees' Retirement System ### What is IPERS? - ➤ The Iowa Public Employees' Retirement System (IPERS) is the largest of the public pension systems within the State of Iowa. - ➤ IPERS covers most of the public employees in lowa. (The largest exceptions are certain members of the judiciary, and fire and police personnel in cities and towns above 8,000.) - ➤ It is also the 61st largest pension fund (public and private) in the United States. - ➤ As of June 30, 2002, its Trust Fund contained over \$14 billion. - ➤ IPERS has over 328,800 members more than 10% of the total population of lowa. - > Of these, more than 72,000 are retired members of the System. - ➤ IPERS has more than 2,400 participating employers, of whom 50% represent schools. ### What Services Does IPERS Provide? - ➤ Invests and safeguards over \$14 billion in assets for members' retirement, death and/or termination (refund) benefits. - ➤ Pays over 2/3 of a billion dollars <u>each year</u> into lowa's economy, principally in the form of retirement annuities and cost-of living distributions. - ▶ Paid out \$739 million in pensions, death benefits, and refunds in Fiscal Year 2002. - ➤ Collects over \$440 million in contributions from employers and employees annually, on a 60%-40% shared basis. - ➤ Prepared 75,000 estimates of future retirement benefits, answered over 83,000 phone calls, processed 1,711 death benefits, and paid 6,600 refunds to members in Fiscal Year 2002. ## Other IPERS' Facts #### **PURPOSE:** ➤ IPERS exists – by federal and State statute – for "the exclusive benefit of its members and their beneficiaries." ## TRUST FUND: - ➤ The IPERS' Trust Fund is the *only* source of funds for all IPERS' expenses, including benefit payments, investment expenses and administrative expenses. - About 10 years ago the State <u>stopped</u> paying IPERS an amount from the General Fund intended to covered the unfunded liability of pre-IPERS' retirees to whom IPERS provides monthly pensions. - ➤ The Trust Fund consists of contributions from public employers and employees, plus investment assets. - ➤ IPERS' executive staff, and its Investment Board, are fiduciaries. #### **IPERS' FUTURE:** - ➤ By 2013, total retirees will have almost doubled to 123,000. - ➤ By 2007-2008 IPERS' total annual payouts will range from \$1.2 to \$1.5 billion. - ➤ The sizable "baby boom" segment of IPERS' membership is nearing, and beginning to enter, retirement. Member demands for improved and expanded services are predictably rising. # Depictions of IPERS' Membership As of 30 June 2002 # Key Member Service Challenges Facing IPERS for the Foreseeable Future - Coming wave of "baby boomer" retirements their information demands are impacting us now; their retirements will begin by fiscal year 2007 - Heightened service expectations and demands of us by our active and retired members - Increased inquiries from younger members - Expanded services and benefits offered by IPERS mean greater complexity for both members and our staff - Need for ever higher quality information and educational materials - Continuing efforts within IPERS to clean up faulty data and duplicate crucial records - Providing cooperative assistance in ongoing computer redesign efforts - Struggling to meet surging demand while personnel resources lag behind needs ## Risk Management from IPERS' Member Services Perspective The risk of unfavorable press from members who expect IPERS to continue the high level of services we are providing is one thing. Obviously, as a member-oriented organization we find lessening the level of service to our members undesirable, especially as we by statute exist for the exclusive benefit of our members and their beneficiaries. They should continue to receive the service level they expect from us. This is certainly an aspect of IPERS our members would not like to see compromised. But we also have risks which are even more closely associated with our fiduciary obligations, and among the most serious of these are: - 1. The need to have a computer system with both the capacity, and flexibility, to handle member and staff demands at a time of significantly expanding numbers of retirees, heavy pre-retirement demands, and increased complexity due to federal and state law changes. - 2. The need to adequately train and monitor the performance of the 2,400 employers who report critical member data to us on an ongoing basis. Our existing staffing is inadequate to perform sufficient training and an acceptable number of compliance audits annually. At current staffing levels, IPERS is subject to unacceptable risk. IPERS is the responsible party, in the eyes of the Internal Revenue Service, should gross reporting violations by an employer be found and/or individuals suffer losses resulting from inadequate reporting or failure to be granted IPERS' coverage. - 3. The need to be able to provide our members and participating employers with basic services, such as updated copies of core plan documents, <u>current</u> handbooks and, in the case of members, timely statements of account values and retirement benefit estimates, as well as claim forms to designated beneficiaries and contingent annuitants of recently deceased members. IPERS' staff is currently able to "just keep up" with the demand. As those demands rise and they inevitably will in the next couple of years our ability to respond will diminish. - 4. The need to be able to give sufficient time to studying member files in order that: a) correct processing or calculations take place; and b) members receive accurate, appropriate, and advice tailored to their own specific situations. As the pressures of growing numbers of members escalates staff tension amidst their efforts to respond in a timely and helpful manner, the risk of either "a" or "b" above being compromised grows significantly. The result will be increased member dissatisfaction, growing member complaints, and potentially costly benefit errors. In each of these areas, a failure to maintain minimally acceptable member service levels places us at grave risk for potentially costly
data errors and legal action. # **Economic Value of IPERS Benefit Payments** Payments made in Iowa versus outside Iowa #### **Total Payments by County** - 31,000,001 to 71,000,000 - 10,000,001 to 31,000,000 - 5,000,001 to 10,000,000 - 3,000,001 to 5,000,000 - 2.000.001 to 3.000.000 - 0 to 2,000,000 # Distribution of IPERS Benefit Payments in Iowa Counties as of June 30, 2002 | COUNTY | AMOUNT | AVERAGE | PAYEES | COUNTY | AMOUNT | AVERAGE | PAYEES | |-------------|--------------|----------|--------|---------------|--------------|----------|--------| | Adair | \$ 2,202,269 | \$ 8,342 | 264 | Jefferson | \$ 3,551,571 | \$ 9,446 | 376 | | Adams | 1,195,393 | 7,201 | 166 | Johnson | 13,821,520 | 8,731 | 1583 | | Allamakee | 3,551,134 | 9,036 | 393 | Jones | 5,084,564 | 9,722 | | | Appanoose | 2,710,674 | 7,926 | 342 | Keokuk | 3,021,773 | 8,211 | 368 | | Audubon | 1,645,455 | 7,346 | 224 | Kossuth | 3,477,134 | 8,543 | | | Benton | 4,373,342 | 7,754 | 564 | Lee | 7,881,662 | 10,066 | 783 | | Black Hawk | 24,572,867 | 9,636 | 2550 | Linn | 35,133,192 | 10,614 | 3310 | | Boone | 7,505,558 | 8,903 | 843 | Louisa | 2,743,497 | 9,269 | | | Bremer | 5,271,682 | 8,845 | 596 | Lucas | 2,410,437 | 7,877 | 306 | | Buchanan | 6,341,434 | 9,085 | 698 | Lyon | 2,017,706 | 8,442 | 239 | | Buena Vista | 4,339,462 | 8,644 | 502 | Madison | 2,906,495 | 8,625 | 337 | | Butler | 3,363,060 | 7,988 | 421 | Mahaska | 4,399,261 | 8,887 | | | Calhoun | 3,266,574 | 8,291 | 394 | Marion | 5,330,676 | 8,855 | 602 | | Carroll | 3,455,774 | 8,112 | 426 | Marshall | 10,290,141 | 9,163 | | | Cass | 4,152,509 | 8,873 | 468 | Mills | 4,348,525 | 8,645 | 503 | | Cedar | 3,669,622 | 8,950 | 410 | Mitchell | 2,912,210 | 8,565 | 340 | | Cerro Gordo | 11,622,330 | 10,267 | 1132 | Monona | 2,622,224 | 8,626 | 304 | | Cherokee | 5,012,705 | 9,081 | 552 | Monroe | 1,887,248 | 7,549 | 250 | | Chickasaw | 3,261,486 | 9,824 | 332 | Montgomery | 2,896,543 | 7,643 | 379 | | Clarke | 2,011,392 | 7,562 | 266 | Muscatine | 6,971,077 | 8,858 | 787 | | Clay | 3,984,410 | 8,738 | 456 | O'Brien | 3,406,232 | 8,091 | 421 | | Clayton | 4,399,986 | 8,397 | 524 | Osceola | 1,137,405 | 7,153 | 159 | | Clinton | 8,617,223 | 9,377 | 919 | Page | 5,237,544 | 8,744 | 599 | | Crawford | 4,234,789 | 8,822 | 480 | Palo Alto | 3,199,530 | 8,332 | 384 | | Dallas | 7,946,247 | 8,665 | 917 | Plymouth | 4,645,664 | 8,765 | 530 | | Davis | 2,135,085 | 7,680 | 278 | Pocahontas | 1,901,990 | 8,306 | 229 | | Decatur | 2,182,726 | 7,374 | 296 | Polk | 70,072,722 | 10,234 | 6847 | | Delaware | 4,106,740 | 9,026 | 455 | Pottawattamie | 13,043,257 | 9,277 | 1406 | | Des Moines | 9,163,852 | 10,182 | 900 | Poweshiek | 3,944,822 | 9,132 | 432 | | Dickinson | 6,214,253 | 10,605 | 586 | Ringgold | 1,882,895 | 8,047 | 234 | | Dubuque | 12,379,817 | 9,694 | 1277 | Sac | 2,382,911 | 7,712 | | | Emmet | 2,734,202 | 9,237 | 296 | Scott | 24,772,946 | 11,225 | 2207 | | Fayette | 4,928,875 | 8,587 | 574 | Shelby | 2,962,214 | 8,463 | 350 | | Floyd | 4,426,382 | 9,127 | 485 | Sioux | 4,365,904 | 7,909 | | | Franklin | 2,561,233 | 8,235 | | Story | 20,066,714 | 10,600 | 1893 | | Fremont | 1,897,527 | 7,714 | 246 | Tama | 4,127,739 | 9,013 | 458 | | Greene | 3,005,655 | 7,533 | 399 | Taylor | 2,027,131 | 8,174 | | | Grundy | 3,297,282 | 8,433 | | Union | 3,778,022 | 8,160 | | | Guthrie | 3,618,556 | 8,636 | 419 | Van Buren | 2,629,333 | 8,268 | | | Hamilton | 4,970,501 | 9,862 | 504 | Wapello | 8,688,939 | 9,580 | | | Hancock | 2,738,361 | 8,891 | 308 | Warren | 8,948,917 | 9,812 | | | Hardin | 6,362,695 | 9,000 | 707 | Washington | 4,690,864 | 7,766 | | | Harrison | 3,154,778 | 8,216 | | Wayne | 1,915,294 | 7,310 | | | Henry | 5,087,581 | 8,787 | 579 | Webster | 8,378,811 | 8,952 | | | Howard | 2,702,670 | 8,979 | | Winnebago | 2,608,593 | 8,695 | | | Humboldt | 3,254,656 | 8,702 | | Winneshiek | 4,464,860 | 8,966 | | | Ida | 1,498,980 | 7,848 | | Woodbury | 19,192,598 | 10,728 | | | Iowa | 3,014,218 | 8,213 | | Worth | 1,812,078 | 8,754 | | | Jackson | 3,977,746 | 8,357 | | Wright | 3,725,359 | 8,604 | 433 | | Jasper | 7,557,194 | 9,273 | 815 | | | | | Total Iowa Benefit Payments \$603,397,686 # Investment Return Peer Universe Rankings Periods Ending June 30, 2002, All Returns Annualized IPERS' investment returns have ranked in the top quartile of public pension funds for 1, 3 and 5-year periods, and in the second quartile (above median) for the 10-year period. | Survey
Source | Number Participating Public Pension Funds | | One Year | Three Years | Five Years | Ten Years | |---|---|--------------------------|----------|-------------|------------|-----------| | IPERS'
Return | NA | | -4.9% | 0.8% | 6.5% | 9.6% | | Pension Fund
Data
Exchange,
Inc. | 64 | Top Quartile | -4.9% | 0.7% | 5.8% | 9.7% | | | | 2 nd Quartile | -6.1% | -0.7% | 5.3% | 9.1% | | Trust
Universe
Comparison | 32 | Top Quartile | -5.0% | 0.5% | 5.9% | 9.8% | | Service:
Public Funds
> \$1 Billion | | 2 nd Quartile | -5.8% | 0.4% | 5.1% | 9.8% | # **IPERS' Funded Status** Key Actuarial Measures per IPERS' Actuarial Consultant (Milliman, USA) | | FY 1996* | FY 1997 | FY 1998* | FY 1999** | FY2000* | FY2001 | FY2002* | % Change
FY'01- FY'02 | |--|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------------------| | Portfolio
Market
Value*** | \$9.57 B | \$11.52 B | \$13.68 B | \$15.30 B | \$17.13 B | \$15.91 B | \$14.85 B | -6.7% | | Actuarial
Assets (AA) | \$8.98 B | \$10.11 B | \$11.35 B | \$12.65 B | \$14.15 B | \$15.11 B | \$15.61 B | 3.3% | | Actuarial
Liabilities (AL) | \$10.14 B | \$10.77 B | \$11.91 B | \$13.05 B | \$14.47 B | \$15.55 B | \$16.87 B | 8.5% | | Funded
Ratio
(AA/AL) | 88.5% | 93.9% | 95.3% | 97.0% | 97.7% | 97.2% | 92.6% | -4.7% | | Unfunded
Actuarial
Liability (UAL) | \$1.16 B | \$ 661 M | \$555 M | \$390 M | \$327 M | \$441 M | \$1.26 B | 184.6% | | UAL as % of
Total
Liabilities | 11.5% | 6.1% | 4.7% | 3.0% | 2.3% | 2.8% | 7.4% | 164.3% | | Years to
Amortize UAL | 20 Years | 9 Years | 8 Years | 20 Years | 21 Years | 39 Years | Infinite | NA | | Normal Cost
Rate | 7.29% | 7.26% | 7.63% | 8.79% | 8.95% | 8.93% | 9.03% | 1.1% | ^{*} Legislative sessions during which IPERS benefit enhancements were enacted. NOTE: Prior to FY '96. IPERS' actuarial methods did not produce Funded Ratios, UALs or Years to Amortize UAL. ^{**}Results of a five-year actuarial experience study were applied in FY '99 valuation, adding \$587 million to liabilities. ^{***}Investment portfolio assets only; excludes IPERS' fixed assets. Portfolio market value impacted not only by investment returns, but by cash drawdowns to pay benefits. # Public Pension Systems' Asset Market Value as % of Liabilities # Public Pension Systems' Assets vs. Liabilities Source: Wilshire 2002 Report on State Retirement Systems | | Ratio: Assets
(at Market
Value) to | Rank
Out of
93 | Assets
(millions)
Minus | Rank
Out of
93 | |--------------------------|--|----------------------|-------------------------------|----------------------| | Retirement System | Liabilities | Systems | Liabilities | Systems | | Florida RS | 1.40 | 1 | \$27,566 | | | Arizona SRS | 1.36 | 2 | 6,088 | | | New Jersey PERS | 1.35 | 3 | 7,412 | | | Pennsylvania Teachers | 1.34 | 4 | 13,539 | 6 | | Georgia PERS | 1.34 | 5 | 3,297 | 14 | | New Jersey State Police | 1.33 | 6 | 497 | 32 | | New York Teachers | 1.33 | 7 | 22,045 | | | North Carolina PERS | 1.30 | 8 | 10,790 | 7 | | New Jersey Teachers | 1.29 | 9 | 8,003 | 8 | | Texas LECOSRF | 1.28 | 10 | 153 | 39 | | California PERS | 1.27 | 11 | 36,737 | 1 | | Wisconson RS | 1.26 | 12 | 13,586 | 5 | | Montana PERS | 1.23 | 13 | 643 | 29 | | Wyoming RS | 1.21 | 14 | 840 | 25 | | California Teachers | 1.21 | 15 | 19,658 | 4 | | Alaska PERS | 1.21 | 16 | 1,082 | 22 | | Georgia Teachers | 1.20 | 17 | 6,932 | 11 | | Texas ERS | 1.20 | 18 | 3,291 | 15 | | Michigan SERS | 1.20 | 19 | 1,891 | 19 | | Michigan Police | 1.17 | 20 | 172 | 38 | | Virginia RS | 1.16 | 21 | 5,621 | 12 | | New Jersey Police & Fire | 1.15 | 22 | 2,520 | 18 | | Kentucky Counties | 1.14 | 23 | 709 | 28 | | North Dakota PERS | 1.12 | 24 | 127 | 41 | | Delaware PERS | 1.12 | 25 | 541 | 30 | | Indiana PERS | 1.11 | 26 | 838 | 26 | | Ohio PERS | 1.10 | 27 | 3,729 | 13 | | Washington PERS 2 | 1.09 | 28 | 1,059 | 23 | | Michigan Teachers | 1.09 | 29 | 3,173 | 16 | | Alaska Teachers | 1.08 | 30 | 275 | 34 | | Tennessee SETHEEPP | 1.08 | 31 | 1,446 | 21 | | Colorado State & School | 1.07 | 32 | 1,806 | 20 | | Alabama ERS | 1.07 | 33 | 499 | 31 | | South Dakota PERS | 1.05 | 34 | 252 | 36 | | Pennsylvania PERS | 1.04 | 35 | 1,047 | 24 | | Indiana Police and Fire | 1.04 | 36 | 51 | 46 | | Washington Teachers 2 | 1.03 | 37 | 98 | 43 | | Minnesota SRS | 1.03 | 38 | 242 | 37 | | New York PERS | 1.03 | 39 | 2,988 | 17 | | Iowa PERS | 1.02 | 40 | 376 | 33 | | New York Police & Fire | 1.02 | 41 | 261 | 35 | | New Mexico PERA | 1.01 | 42 | 116 | 42 | | | | | | | | | Ratio: Assets | Rank | Assets | Rank | |------------------------|--------------------|---------|--------------------|---------| | | (at Market | Out of | (millions) | Out of | | | Value) to | 93 | Minus | 93 | | Retirement System | <u>Liabilities</u> | Systems | <u>Liabilities</u> | Systems | | Connecticut Teachers | 1.01 | 43 | 151 | 40 | | Kentucky PERS | 1.01 | 44 | 70 | 45 | | New Mexico Teachers | 1.01 | 45 | 79 | 44 | | Arkansas Teachers | 1.00 | 46 | 1 | 47 | | Minnesota Teachers | 1.00 | 47 | -2 | 48 | | Missouri School-Other | 0.98 | 48 | -26 | 49 | | South Carolina Police | 0.97 | 49 | -53 | 51 | | Washington PERS 1 | 0.97 | 50 | -333 | 57 | | Vermont PERS | 0.96 | 51 | -51 | 50 | | Idaho PERS | 0.95 | 52 | -353 | 58 | | Missouri Teachers |
0.95 | 53 | -1,098 | 70 | | Massachusetts PERS | 0.95 | 54 | -784 | 63 | | New Hampshire Teachers | 0.95 | 55 | -80 | 52 | | Washington Teachers 1 | 0.94 | 56 | -527 | 62 | | Texas Teachers | 0.94 | 57 | -4,789 | 88 | | Maryland PERS | 0.93 | 58 | -816 | 64 | | Utah Non-contributary | 0.92 | 59 | -818 | 65 | | Alabama Teachers | 0.92 | 60 | -1,424 | 72 | | Vermont Teachers | 0.91 | 61 | -115 | 53 | | DC Teachers | 0.91 | 62 | -74 | 27 | | Montana Teachers | 0.90 | 63 | -264 | 55 | | South Carolina RS | 0.90 | 64 | -2,007 | 77 | | Arkansas Teachers | 0.89 | 65 | -918 | 68 | | Ohio Teachers | 0.89 | 66 | -991 | 69 | | Maryland Teachers | 0.88 | 67 | -2,370 | 79 | | North Dakota Teachers | 0.88 | 68 | -177 | 54 | | Oregon PERS | 0.87 | 69 | -5,378 | 90 | | Kansas PERS | 0.87 | 70 | -1,475 | 74 | | DC PERS | 0.86 | 71 | -155 | 86 | | Missouri PERS | 0.86 | 72 | -863 | 66 | | Kentucky Teachers | 0.85 | 73 | -2,132 | 78 | | West Virginia PERS | 0.84 | 74 | -497 | 61 | | Hawaii ERS | 0.83 | 75 | -1,746 | 76 | | Rhode Island ERS | 0.83 | 76 | -472 | 60 | | Mississippi PERS | 0.82 | 77 | -3,309 | 84 | | Maine PERS | 0.82 | 78 | -470 | 59 | | Massachusetts Teachers | 0.82 | 79 | -3,249 | 82 | | New Hampshire PERS | 0.81 | 80 | -312 | 56 | | Nevada PERS | 0.80 | 81 | -3,291 | 83 | | Rhode Island Teachers | 0.78 | 82 | -907 | 67 | | Oklahoma PERS | 0.78 | 83 | -1,375 | 71 | | Louisiana Teachers | 0.77 | 84 | -3,535 | 85 | | Nebraska RS | 0.76 | 85 | -1,426 | 73 | | Connecticut PERS | 0.72 | 86 | -3,228 | 81 | | | Ratio:Assets
(at Market
Value) to | Rank
Out of
93 | Assets
(millions)
Minus | Rank
Out of
93 | |------------------------|---|----------------------|-------------------------------|----------------------| | Retirement System | Liabilities | Systems | Liabilities | Systems | | Louisiana PERS | 0.70 | 87 | -2,569 | 80 | | Maine Teachers | 0.66 | 88 | -1,621 | 75 | | Illinois PERS | 0.64 | 89 | -4,967 | 89 | | Illinois Teachers | 0.60 | 90 | -15,851 | 93 | | Oklahoma Teachers | 0.52 | 91 | -\$5,541 | 91 | | Indiana Teachers | 0.43 | 92 | -7,537 | 92 | | West Virginia Teachers | 0.21 | 93 | -4,098 | 87 | | Totals | 0.99 | | \$118,223 | | | | (Avg.) | | (Sum) | | NOTE: Source report reflects the most recent asset and liability data available to Wilshire Associates at time of publication (August 12, 2002). Variances in participating pension funds' actuarial valuation schedules and time lags in reporting are reflected in the data above and table below: | Valuation Date | % of Systems | |---|---------------------------------------| | After June 30, 2001
June 30, 2001
Between June 30, 2000-2001
June 30, 2000
Before June 30, 2000 | 3%
42%
12%
29%
<u>14%</u> | | | 100% | 25 ## Appendix A # The Overall Role of the General Assembly and Governor for IPERS The Iowa General Assembly, with the Governor, serves as the Plan Sponsor for IPERS. 1. Plan Sponsor. The Legislature and the Governor are legally defined as the plan sponsor for IPERS. This means that they were the entities that first created IPERS. The plan sponsor role is to set the plan design, benefits levels, and overall governance of the system. They also have a responsibility to provide leadership and direction for overall public pension policy. This would include the type and characteristics of pension systems available to public employees and employers. The plan sponsor does not have a fiduciary responsibility in the direct administration of the system. In effect, it is best to think of the plan sponsor as the architect of the system. The Governor serves as the Plan Administrator for IPERS. 2. Plan Administrator. Under the current structure of IPERS, the Governor has played a role as the Plan Administrator for IPERS. The Plan Administrator is defined as the entity that takes the system created by the Plan Sponsor and then administers that system. Further, the plan administrator is bound by the exclusive benefit rule, which states that the system shall be administered "for the exclusive benefit of the members and their beneficiaries of the system". Under the current structure, the Governor, through his control of the executive branch of state government, has administered IPERS. The IPERS Investment Board has a role to play in administering the Investment functions of IPERS and the Benefits Advisory Committee can suggest ways to administer the benefits component of IPERS. But it is the Governor that currently has ultimate operational, budget, staffing, and administrative control of IPERS. # Legislative Committees that deal with IPERS issues - 1. Joint Subcommittee on Public Pensions of the House and Senate State Government Committees. This subcommittee has traditionally served as the vehicle for all programmatic changes to IPERS. Every other year in years ending with an even number is considered an "IPERS year". In those years, legislative changes to IPERS are typically considered. - **2. Joint Administration and Regulation Appropriations Subcommittee.**Historically, this subcommittee has handled an annual request for appropriations from the IPERS Trust Fund for the administrative and staff expenses of IPERS. # Appendix B Member Demand Measures for December 2002 ## Iowa Public Employees' Retirement System (IPERS) **Retirement Benefits'** # MEMBER DEMAND MEASURES FOR DECEMBER 2002* **Greg Cusack, Chief Benefits Officer** Coordinator **Dave Martin, Staff** | Member Demand Measures | Current Month | <u>Fiscal Year</u>
<u>To Date</u> | Same Month
Last Year | 2002 Fiscal
Year to Date | |--|----------------------|--------------------------------------|-------------------------|-------------------------------| | Benefits Counseling | | | | | | Number of persons receiving pre-retirement counseling at IPERS' office | 292 | 1,602 | 385 | 1,769 | | Number of persons receiving pre-retirement counseling throughout the State | 92 | 2,896 | 147 | 2,988 | | Number of estimates prepared | 7,841 | 36,187 | 5,178 | 36,960 | | Number of new retirees added to payroll | 165 | 2,118 | 147 | 2,397 | | Death Benefits | | | | | | Number of reported deaths | 267 | 1,538 | 301 | 1,555 | | Amount paid in IPERS death benefits | \$ 893,938.12 | \$7,362,408.51 | \$1,506,605.83 | \$16,370,938.38 | | Number of beneficiaries paid | 143 | 763 | 91 | 1,003 | | Retirement Benefits | | | | | | Amount paid in IPERS retirement | \$55,149,770.19 | $$350,381,899.10^{1}$ | \$48,623,002.97 | \$313,028,894.11 ² | | benefits | | | | | | Number of IPERS retirees | 72,936 | | 70,022 | | | Net gain over previous month | - 19 | | - 22 | | | Average monthly benefit/ annual | \$756.14 | | \$694.40 | $\$8,332.80^4$ | | equivalent | | $$9,073.68^3$ | | | | Refunds | | | | | | IPERS Refund Requests paid | 171 | 2,799 | 649 | 3,775 | | Total Paid as Refunds | | \$ 18,761,399.89 | \$ 1,552,043.96 | \$ 17,842,788.93 | | (Supplementary Refunds) | \$1,053,660.45
\$ | \$ 329,671.69 | \$ 156,101.59 | \$ 351,118.46 | | | 167,441.04 | | | | | Average Refund paid | \$ 6,161.75 | \$ 6,702.89 | \$ 2,391.44 | \$ 4,726.57 | ¹ Includes \$20,834,465.62 paid as the *November dividend* to 26,109 members who retired prior to July 1990. ² Includes \$22,284,856.73 paid as the *November dividend* to 27,864 members who retired prior to July 1990. ³ Excluding *dividend* distributions. ⁴ Excluding *dividend* distributions. # Service Purchases (Buy-in and Buy-Backs) | 1,374 | |-------------| | 378 | | 962,032.99 | | \$ 5,190.56 | | | | 36,960 | | 283,888.70 | | 3,027 | | 12,300 | | 50 | | 1,255 | | 544 | | 00,519.48 | | 15,930 | | 2,511 | | 31,080 | | 16,135.56 | | 159 | | 4,843 | | 1, 453 | | | ^{*} These numbers are on a <u>cash</u>, and not accrual basis. The latter are reported in our annual report for each fiscal year. ### Observations - 1. Counseling and Retirements: Total members counseled is about the same as last YTD, while new retirees are down 12%. [We have been expecting new retirements to be less this year compared to last, as last year saw waves of downsizing and early retirement incentives, especially at the State level. Evidence elsewhere in our data suggests that a great many senior people, with higher salaries and many years of service, took retirement in FY 2002.] Both our estimate request numbers (same as last year) and our incoming phone calls (up 5%) continue to support our belief that the "baby boomers" are preparing for, and beginning to enter, retirement. - 2. <u>Terminations and Refunds:</u> We have sent the same number of <u>notice of options</u> to persons who are terminating YTD, even though refunds are <u>down</u> 26%. This is in line with our actuary's observation in her 2002 <u>Experience Study</u> that more terminated members are choosing to keep their money in IPERS as: a) a significant number of them have relatively high years of service and, therefore, have accrued a good benefit under IPERS; and b) more of them value the guaranteed lifetime benefit this accrued value _ ⁵ Effective July 1, 2002, members were allowed to: a) Purchase up to 5 years of "private employment" eligible time; and b) to do so by "rolling over" amounts from other tax-qualified vehicles, such as IRAs, deferred compensation accounts, or other pension plans. represents. However, for those refunds that are being taken, the average refund value is up strikingly from \$4,726 a year ago to \$6,702 this year (an increase of 42%!). - 3. <u>Death Benefits:</u> While the number of reported deaths is flat YTD, the number of death benefit lump-sum payouts is only 45% of last year's level. We believe this is because last year marked the first year of the new, enhanced death benefit option and many people had delayed their payment request until
July 1 in order to collect this higher amount. [Please note that persons who choose the lifetime annuity option in lieu of a lump sum payment are <u>not</u> included in this account; rather, they become part of the retirement benefit monthly payout numbers.] - 4. Retirement Benefits: The number of total retirees has increased 4% to 72,936, the average benefit paid is up a significant 9% over last year (to \$9,073), and the total monthly benefits paid out has increased 12%! As our demographic study for the year ended June 30, 2002 illustrates, last year's "flushing efforts" by employers, especially at the State level, resulted in a large number of very senior employees leaving government service. These are precisely the persons who, because of relatively high salaries at the end of long careers, have accumulated the largest accrued benefit. While we expect average pensions to continue increasing, and the total amount paid as pensions to keep pace, the degree of increase seen this year is likely atypical. - 5. <u>Employer-Employee Contributions:</u> This important income stream is flat YTD compared to last year, and is up only 469 k for the YTD. - 6. <u>Service Purchases</u>: Effective July 1, 2002, members had expanded service purchase options <u>and</u> the new ability to roll into IPERS dollars they had saved in other tax-qualified plan vehicles, such as deferred compensation plans and individual retirement accounts. We expected these twin occurrences to significantly increase the numbers of persons interested in, and actually completing, service purchases in IPERS. Inquiries <u>are</u> up 9% and purchases 70%, while the actual ratio of purchase to inquiry is up from 37% last year to 43% this year. The total dollars paid for these service purchases is up a whopping 170% so far, and means the average purchase completed this year cost the member \$8,238 versus \$5,190 last year. Greg Cusack, Chief Benefits Officer Tuesday, January 28, 2003 ## Appendix C # Overview of Preliminary Benefits Administration Benchmarking Report from Cost Effectiveness Measurement, Inc. As long-time members of this subcommittee know, we at IPERS take our commitment to all of our members and participating employers very seriously. We have for many years tracked both *member demand measures* (what our members ask of us) as well as the *quality and timeliness* of our responses and basic services. We know we run a good program, but we are always conscious of costs and of ways to provide higher quality services. We are currently participating, for the first time, in a national benchmarking effort with Cost Effectiveness Measurement, Inc (CEM). Their focus is our basic benefits administration services and costs; they will be measuring, and comparing, our services and costs to those of our national peers -- other major public pension plans throughout the United States. While we will not have their final report for another 45-60 days, their preliminary report is highly encouraging. Attached are the following pages from that preliminary document. - Page 6 shows what it is they "track" and how they arrive at their total administrative cost numbers: - > Page 7 is a detailed breakdown of the "administrative activities" they scrutinize; and - ➤ Page 9 is their preliminary analysis of our costs -- well below the average of other pension systems. (In truth, part of this is because our range of services are, in some instances, also below average.) We are very pleased that the summary conclusion of CEM in this preliminary report is that "Your cost per active member and annuitant is lower than we would expect given your median service and complexity and lower volumes." When the final report is issued later this winter, we will be happy to share its results with this subcommittee, including our analysis of the responses we deem most important and value-added. The focus of the analysis is on understanding and quantifying how the following 7 factors drive costs. # What you do for your members? - 1. Activities Performed - 2. Service Levels - 3. Quality - a. Best Practice reviews - b. Customer Satisfaction - c. Accuracy # What are your constraints? - 4. Plan Complexity - 5. Volumes - a. Economies of scale - b. Relative Workloads - 6. Cost Environment - 7. Systems Administrative Costs per Member The heart of the analysis compares your costs, volumes, workloads and service levels to your peers for the following 14 administrative activities: ## **Comparable Activities:** - 1. Paying Annuity Pensions - 2. Annuity Pension Inceptions - Pension Estimates - 4. Member Counseling - 5. Member Telephone Calls - 6. Communication - 7a. Collections & Data Maintenance - 7b. Other Employer Costs - 8. Refunds/ Terminating Payments - 9. Purchases/Transfer-in - 10. Disability Pensions - 11. Governance & Financial Control - 12. Plan Policy & Design # Non-Comparable activities due to widely varying nature: - 13. Supplemental Benefits - 14. Major Projects # Your total cost of \$26 per active member and annuitant is below the peer median cost of \$55. Your cost (excluding Major Projects and Supplemental Benefits) of \$26 is less than the peer median cost of \$55. If we add back the cost of Major Projects, your cost of \$32 is less than the peer median cost of \$66. # Appendix D # Historical Impacts on IPERS' Unfunded Actuarial Liability (UAL) Source: IPERS' Fiscal Year 2002 Actuarial Valuation Report | Impact Source | Net UAL Impacts FY 1996 – FY 2002 (- \$X Decreases UAL; + \$X Increases UAL) | |---|--| | Higher than Expected Investment Returns | -\$2,373 million | | Expected UAL Pay-Down | -\$132 million | | Unexpected Liability & Other Experience Changes | +\$872 million | | Actuarial Assumption Changes | +\$728 million | | Transfers to F.E.D. Reserve | +\$512 million | | Benefit Enhancements | +\$487 million | | Total Net UAL Impact | +\$94 million | # How Does IPERS' Funded Status Compare with Other States' Public Pension Funds? - The most comprehensive survey of U.S. public pension funds' financial status is the Wilshire Associates, Inc., annual survey. Wilshire's <u>2002 Report on</u> <u>State Retirement Systems</u> covers **93 participating U.S. statewide public** pension funds. - Wilshire's survey wisely neutralizes the effects of differing actuarial methods between the participating pension funds, by comparing each pension fund's simple <u>market value of assets</u> to their <u>total liabilities</u>. This survey methodology results in "funded status" numbers that do not match the "funded ratio" calculated by the various pension funds' actuaries, but which does provide a valid and "apples to apples" comparison between pension funds. - Wilshire's 2002 Report reflects the following rankings: - > IPERS ranks 40th of 93 funds in ratio of asset market value to total liabilities - > IPERS ranks 33rd of 93 funds in asset market value less total liabilities - While Wilshire's annual survey is the most current and comprehensive available, the time lags in public funds' asset and liability reporting, as well as differences in various public funds' actuarial valuation schedules (not all public funds conduct annual actuarial valuations), are reflected in the date range of survey participants' data as shown below. Wilshire's 2003 survey, expected publication August 2003, will reflect a higher percentage of 6/30/02 data. | Valuation Date | % of Systems | |-------------------------|--------------| | After 6/30/01 | 3% | | 6/30/01 | 42% | | Between 6/30/00-6/30/01 | 12% | | 6/30/00 | 29% | | Before 6/30/00 | 14% | ## Appendix E # IPERS' Response to Actuary's Report: Where Do We Go From Here? #### IPERS' Proactive Stance – We Are Already Evaluating a Range of Options IPERS' Staff and the Benefits Advisory Committee (BAC) in the summer of 2002 began contemplating options for future action if and when IPERS' actuarial consultan⁶t subsequently reported in her Valuation Report for the Fiscal Year Ended June 30, 2002 that a future increase in contribution rates would be required to sustain IPERS' plan commitments. Given our actuary's findings in her Fiscal Year 2001 Valuation Report, together with the predictable negative impact of the continuing severe bear market on our investment returns, we anticipated that the actuary's Fiscal Year 2002 report might conclude a contribution rate increase was necessary. We also began this process because we believed policy makers would expect from us both reasoned approaches to any options we eventually proposed and, as far as is possible, recommendations which enjoy broad consensus among employee and employer associations. Because the Benefit Advisory Committee's membership effectively affords all major employer and employee groups a voice in benefit and plan design policy, we believed it was an appropriate place to begin this dialogue. [For your information, a listing of the employer and employee groups represented in the BAC's membership is appended to the end of this document. #### What is Our Proposed Plan of Action? It is very important to note that *neither* IPERS, nor IPERS' actuary, is recommending hasty or panic-driven reactions. In fact, our actuary emphasizes in her Valuation Report that: The fact that the System is not in actuarial balance does not create an immediate funding concern for the System. System assets are sufficient to make future projected benefit payments for many years. The shortfall between assets and liabilities that is indicated by this year's valuation is a long term funding issue. Therefore, in the coming 10 to 12 months, we anticipate proceeding on two parallel tracks: 1. The first is what the actuary needs to do further. IPERS' actuary, in tandem with the IPERS' Investment Board's investment consultant (Wilshire Consultants Associates, ⁶ Patrice Beckham, of the Omaha Office of Milliman USA, Inc. ⁷
From the 2002 Valuation Report, **Section I: Executive Summary**, p.3. [Emphasis in the original.] Inc.) will conduct in the latter half of Fiscal Year 2003 an in-depth and long term asset/liability study. This study, which is conducted every several years by IPERS and by all large defined benefit pension plans, will provide the actuary with the information she will need to give IPERS – by the summer of 2003 – a refined recommendation for future contribution rates. Again, quoting from the actuary's 2002 Valuation Report: ...there is inadequate information available at this time to recommend new fixed contribution rates. Given the long term nature of this issue, there is adequate time to study the situation thoroughly and make the best possible decision...If a change is to be made to the contribution rates, it is in everyone's best interest for the new contribution rate structure to be adequate so rates will not have to be adjusted again in the short term.... IPERS plans to complete an Asset/Liability Study during fiscal year 2003. We recommend the long term funding issue and the determination of a new contribution rate structure be studied as an extension of that project. This approach will provide more sophisticated modeling techniques, based on statistical analysis and capital market assumptions which will assist in quantifying the shortfall of the current contribution rate under various scenarios. It will also reflect potential changes in the future demographics of the active membership and possible changes in plan design, which are also important parts of the System's long term funding.⁸ # 2. The second track relates to IPERS' efforts in conjunction with its Benefits Advisory Committee (BAC). We will continue to focus on <u>two</u> primary areas in which our goal will be to reach broad-based consensus among employer and employee associations represented on the BAC: # a. What are the options <u>in addition to</u> contribution rate increases? And what are the pros and cons of these options? - ➤ Proposing selected reductions in non-accrued benefits for <u>existing</u>, not yet retired, workers; and/or - Developing a plan design for <u>future</u> hires which, by being less generous, would require little or no adjustment to existing contribution rates; and/or - Recommending that the amount in the FED reserve account be reallocated to the full Trust Fund to partially offset the unfunded liability. #### b. What are our options in proposing contribution rate increases themselves? Should any such increase be shared and, if so, how? (Current 60/40 sharing between employers and employees was attained in 1979.) _ ⁸ From the 2002 Valuation Report, **Section One: Executive Summary**, p. 4. - Contribution rate increases could be phased in over time (probably a desirable option, given IPERS' 2,400 participating employers' budget pressures) - Contribution rate increases could be a combination of a permanently higher base rate coupled with an "emergency levy" provision which would "kick in" whenever IPERS' sank below a statutorily recognized level (for example, a certain percentage of funded ratio). ## Important Historical Context In its 50-year history, IPERS has experienced contribution rate increases only <u>once</u> before: in a three year period beginning in 1976. At this time, there was a coordinated effort to improve the retirement benefits available to IPERS' members while increasing contribution rates appropriately. - a. Primary benefit enhancements involved: - i. Raising the covered wage ceiling modestly (it was but \$7,000 in 1975!) - ii. Increasing the formula multiplier (upwards from a maximum of 40% 1.334% per year of service towards 50% 1.667% per year of service) - iii. Changing the wage years' of service, from "final five" to "highest average five years of service" Over all fifty years of IPERS' existence, this retirement program has levied modest contribution rates paid by members and participating employers when compared to the broader universe of public retirement systems throughout the United States. And even though Midwest states tend to have lower contribution rates than elsewhere in the country on average, IPERS is also a low-cost retirement program when compared to neighboring states. #### Conclusion The need to raise contribution rates is a situation which IPERS has faced before and, in tandem with members, employers, and the General Assembly, successfully resolved. In keeping with our actuary's calm and reasoned approach, we will continue to examine all elements of possible resolution and anticipate having a sound recommendation (or set of them) ready for the Governor and General Assembly by the autumn or early winter of 2003. #### MEMBERSHIP OF THE BENEFITS ADVISORY COMMITTEE #### **Employer Associations** Iowa Association of Counties, represented by Jim Maloney, Polk County Assessor Iowa Association of Community College Trustees, represented by Dr. Gene Gardner Iowa Association of School Boards, represented by Susan Olesen Iowa League of Cities, represented by Andi Stewart State of Iowa, represented by Mollie Anderson, Iowa Department of Personnel #### Active, Vested and Retired Member Associations American Federation of State, County and Municipal Employees, represented by Mike Campbell Association of Chiefs of Police, represented by Mike Rolow, Chief of Police, Windsor Heights Iowa State Education Association, represented by Lowell Dauenbaugh IPERS' Improvement Association, represented by Janie Garr Retired School Personnel Association, represented by Walt Galvin Sheriffs and Deputy Sheriffs Association, represented by Bill Sage, Deputy Sheriff, Cass County State Police Officers' Council, represented by Diane Reid #### Employer/Member Associations School Administrators of Iowa, represented by Dr. Gaylord Tryon #### Public Member Dr. Marc Haack, University of Iowa, elected by the other BAC members as per Code of Iowa provisions # Appendix F A BRIEF OVERVIEW OF THE IOWA PUBLIC EMPLOYEES' RETIREMENT SYSTEM (IPERS) YOUR "FAMILY PROTECTION" RETIREMENT PLAN #### How IPERS works for you: - Most non-temporary (six months or less) public employees in lowa are covered by IPERS. [The most notable exceptions are members of the judiciary, the highway patrol, and police and fire personnel in cities and towns above 8,000.] - Every pay period 9.45% of your reportable wages is contributed to IPERS on a pre-tax basis (3.7% is your contribution, 5.75% is your employer's contribution). IPERS tracks these contributions in accounts with your name on them. - Every quarter of the year in which you have reportable wages is also credited to your account. - At the time of your termination (voluntarily or otherwise) from public employment, or at the time of your retirement, IPERS calculates the value of your account and gives you the resultant payout. If you terminate employment prior to age 55 you can choose to either leave your money in IPERS until reaching age 55, at which time you can initiate a lifetime pension, or you can take a lump sum refund. #### **How IPERS Awards Value While You are a Member:** In addition to the steady accrual of account value (dollars and service credits), IPERS also provides you with: - Protection in the unfortunate event that you should be disabled under federal social security standards. In this eventuality you would be eligible to begin IPERS' monthly distributions even if younger than 55 (the otherwise earliest age at which retirement distributions can begin). - Protection for your family should you die before retirement: IPERS pays a death benefit to your named beneficiary (ies) in the case of your death. This can be either in a lump sum, or -- in the case of surviving spouses or other sole named beneficiaries -- as a lifetime annuity. - The ability to continue your coverage under IPERS regardless of the nature of your public employment in lowa (with the few exceptions noted above). - The right to transfer into IPERS (through various purchases of service programs) credit for public service (federal and state) earned elsewhere, as well as previously refunded IPERS' service. The newest purchase program also allows members to purchase up to five years of service in the private sector as IPERS' eligible service time. Since July 2002 you can utilize dollars from other tax-deferred retirement plans (such as deferred compensation or individual retirement accounts) for some or all of your service purchase needs. - Last, but not least, IPERS' defined benefit plan structure allows you to plan for your retirement needs with a <u>definitely determinable benefit</u> that will be yours regardless of market performance. #### **Benefits at Retirement** • IPERS' retirement benefit formula is relatively simple, and can be used to project years in advance your likely annual benefits upon retirement. Each year of service (1 through 30 years) is worth 2% of your highest average three years of covered salary. (Years of service 31 through 35 are worth an additional 1% per year.) The formula is: [2%] X [years of service] X [average of highest three years covered salary]. (To illustrate: for a person with 20 years of service and an average hi-3 salary years of \$38,000, the formula would be 2% X 20 X \$38,000, or 40% of \$38,000, or \$15,200 annually as a pension. Please note that this is the maximum pension payable. Depending upon the amounts you designate as being payable to others upon your death, as well as whether or not there is an reduction in this benefit for taking "early retirement," the actual benefit you receive could be less.) - IPERS has a range of options for members and their spouses (or other designated "contingent annuitants" which allow members to provide for their family following the member's death. These options include <u>lifetime</u> payments to a designated contingent annuitant. - IPERS also offers a cost-of-living supplemental payment. Through the Favorable Experience Dividend
(FED) program IPERS has created a special reserve within its Trust Fund from which to pay all those retired since June 1990 an annual supplemental payment of up to 3% of the member's yearly pension from IPERS (as long as sufficient reserves remain within the FED reserve account). #### **Benefits upon Termination from Service Prior to Retirement** Should a member be separated from public service prior to retirement (voluntarily or otherwise), he or she has the right to: - Keep his or her money in IPERS until reaching age 55 (or a later date if the member so chooses) at which time lifetime monthly payments will begin. This option also includes the FED cost of living program referenced above. Another advantage of this option is that if the member returns to public employment at any time prior to retirement his or her account "picks up" where it was at the time of the original separation from employment. - Request a refund from IPERS in which case IPERS pays the member (or assists the member in "rolling over" the value of his or her account to another tax-qualified vehicle) <u>all</u> of the member's contributions plus accumulated interest and a portion of the employer's contributions plus accumulated interest. (The exact amount is determined by a "service years" ratio. For example, someone with 15 years of service at termination would receive one-half, or 15/30, of the employer's contributions and accrued interest.) #### **Requesting Assistance or Information from IPERS** - As our members, you are very important to us. - We provide you with annual statements of your account value and accrued service credits. - We also provide you with an employee handbook (updated every other year to include recent legislative changes to plan design) outlining in greater detail than this brochure your rights and privileges under IPERS. - Should you wish to: - a) Change your beneficiary; - b) Update your address; - c) Request a second copy of your annual account statement; - d) Initiate an estimate of your retirement benefits; or - e) Have any other question... Please feel free to call IPERS at 800/622-3849, or write us at IPERS; 7401 Register Drive; PO 9117; Des Moines, Iowa 50306-9117, or visit our WEB site at: www.IPERS.org. Benefit Enhancements & Improvements in Plan Design We are very proud of how far we have come over the last dozen years, with the knowledge and support of the Governor and the Legislature. But we are not satisfied to "rest on our laurels." We are always looking for ideas and ways to improve. If you have suggestions for where IPERS should "go" in the future, or as to how we could improve the services we offer our members, please write me at the above address, or through my e-mail address: Greg.Cusack@ipers.org. Greg Cusack Chief Benefits Officer Iowa Public Employees' Retirement System